A Field-expedient Method for Detection of Leptospirosis Causative Agents in Rodents James C. McAvin, MS Ampornpan Kengluecha, MS Ratree Takhampunya, PhD LTC Jason H. Richardson, MS, USA #### **ABSTRACT** We have developed a thermal-stable, pathogenic *Leptospira* TaqMan PCR assay intended to support pathogen surveillance in reservoir populations. The assay is packaged specifically for use with a portable, ruggedized, real-time PCR thermocycler. Limit of detection was established at ≤100 fg (20 organisms). Sensitivity and specificity were 100% concordant with conventional PCR results using a broad test panel of human pathogenic and nonpathogenic *Leptospira*, genetic near neighbors, and clinically significant organisms. In blind testing using a panel (n=50) of pathogenic *Leptospira* infected and noninfected *Rattus* species samples, assay sensitivity results were 100% concordant with conventional PCR. Tests performed under field conditions using wild-collected rodent kidney extracts demonstrated the mobility of the system. During field evaluation, samples were processed and analyzed in 3 hours. Thermal stabilized reagents allowed transportation, storage, and analyses under ambient temperatures. The system provides a promising aid in leptospirosis control programs. Routine biosurveillance and outbreak response systems are important public health tools which can facilitate prevention of infectious diseases through early detection and identification of pathogen emergence and mitigation of outbreaks through focused and timely response efforts. Rodent-borne zoonoses are a significant cause of morbidity and mortality worldwide and rapid recognition is critical to minimizing disease transmission at the local level and the spread of pathogens globally. Leptospirosis is one of the most widespread zoonotic diseases in the world.¹⁻³ Genus *Leptospira* bacteria are classified into 17 species and over 200 serovars comprised of pathogenic, opportunistic, and nonpathogenic organisms.⁴ *Leptospira* are transmitted by infected wild and domestic animals with rodents recognized as the most significant reservoir. Transmission to humans is by contact with infected urine in water, soil, and surfaces and through direct contact with infected animals. The absence of a licensed vaccine against *Leptospira* and limitations in leptospirosis diagnostics and treatment drive the need for efficacious prevention and control. Surveillance of potential sources of *Leptospira* transmission serves a valuable role in leptospirosis risk assessment. Leptospirosis prevention is dependent on control of infected animals and awareness and elimination of contaminated environmental sources. To most efficiently make use of finite surveillance resources risk assessment activities must be focused on likely transmission foci and the associated environment. Analyses and risk assessment conducted in a timely manner is critical to effectively implementing prevention and control resources in an outbreak or potential outbreak situation. Disease outbreaks often occur in developing regions and coincide with natural disasters or in war-torn areas. It is under these conditions that rapid disease surveillance, efficacious risk assessment, and appropriate and efficient use of control resources are most critical. However, Leptospira reference methodology by microscopic agglutination test requires up to 3 weeks for culture incubation. 5-8 As such, real-time PCR can serve as a valuable aid in surveillance and provides promise in diagnostics. Rapid and highly sensitive and specific molecular-based detection tests have been developed, however, these technologies are designed for use in a fixed laboratory infrastructure and as such are not suitable for use under austere and extreme field conditions.7-16 In situations of an underdeveloped, damaged, or totally absent infrastructure, disease surveillance must be conducted without access to laboratory facilities, electricity, or cold-chain resources. Disruption of transportation systems and power grid are some of the obstacles that drive the need for mobile and independently operating disease surveillance systems. We have developed a highly sensitive and specific, thermal-stable, pathogenic *Leptospira* species (LPS) PCR detection assay formatted for use with mobile, autonomously operating, field-proven, real-time PCR instrumentation.¹⁷⁻²⁰ We describe a field-expedient method for | Report Docume | Form Approved
OMB No. 0704-0188 | | | |---|---|---|--| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collecti including suggestions for reducing this burden, to Washington Headqua VA 22202-4302. Respondents should be aware that notwithstanding an does not display a currently valid OMB control number. | ion of information. Send comments regarding this burden estimate of arters Services, Directorate for Information Operations and Reports | or any other aspect of this collection of information,
, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | | 1. REPORT DATE 2012 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | A Field-expedient Method for Detection | n of Leptospirosis Causative | 5b. GRANT NUMBER | | | Agents in Rodents | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 59th Medical Wing,Lackland Air Force Base,TX,78236 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distributi | on unlimited | | | | 13. SUPPLEMENTARY NOTES See also ADA563387,AMEED July - Se | eptember 2012 | | | | We have developed a thermal-stable, p pathogen surveillance in reservoir poper ruggedized real-time PCR thermocycles organisms). Sensitivity and specificity broad test panel of human pathogenic clinically significant organisms. In blir and noninfected Rattus species samples PCR. Tests performed under field commobility of the system. During field ev stabilized reagents allowed transportations of the provides a promising aid in leptospiros | ulations. The assay is packaged specier. Limit of detection was established were 100% concordant with convent and nonpathogenic Leptospira, general testing using a panel (n=50) of pats, assay sensitivity results were 100% editions using wild-collected rodent k aluation, samples were processed and tion, storage, and analyses under ambien. | ifi cally for use with a portable, at ≤100 fg (20 tional PCR results using a tic near neighbors, and chogenic Leptospira infected concordant with conventional idney extracts demonstrated the d analyzed in 3 hours. Thermal | | 17. LIMITATION OF ABSTRACT Same as Report (SAR) c. THIS PAGE unclassified 18. NUMBER 15. SUBJECT TERMS a. REPORT unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified | OF PAGES | RESPONSIBLE PERSON | | |----------|--------------------|---| | 8 | | | | U | | | | | | | | | | • | 19a. NAME OF sensitive and specific detection of leptospirosis causative agents in rodents. kit (Wizard Genomic DNA Purification Kit (Promega Corp, Wisconsin)) respectively. *Leptospira* DNA was # MATERIALS AND METHODS Study Site. Field-evaluation was conducted at Buri Ram Province (14° 33′ 30″ N, 102° 55′ 30″ E), Thailand, 16 to 20 August 2010. The LPS PCR assay, nucleic acid preparation reagents, and PCR instrument were transported, stored, and sample preparation and analyses conducted under ambient temperature (25°C to 33°C) and humidity (80%-100%) conditions. Staff and equipment and supplies were transported by a van to the field site. The field laboratory was set up and system operations confirmed within 2 hours. The laboratory was established in a single room of a building without environmental control using 2 tabletops (each approximately 1 m²). Sample preparation and analyses were conducted without provisions for spatial separation or containment. Wild-caught Rodents. Field-evaluation of the LPS assay in vivo sensitivity was conducted using a test panel of wild-caught rodent kidney tissue extracts (n=36). Sampling was conducted for 2 nights in the rice field and forest around the rural villages in 3 study sites (Chamni (14° 47′ 18″ N, 102° 50′ 30″ E), Khu Mueng (15° 16′ 18″ N, 103° 0′ 6″ E), Lahan Sai (14° 24′ 42″ N, 102° 51′ 36″ E) districts of Buri Ram province). In each site, rodent habitats were identified, and small wire live-traps (14) cm wide, 14 cm high, 30 cm long) specially fitted for rodents were set. A mixture of banana and snail was used for bait. The traps were placed in the evening (between 4 PM and 5 PM) and collected early the following morning (7 AM to 8 AM). Captured rodents were euthanized by carbon dioxide overdose.²¹ Rodent kidneys and spleens were aseptically removed and extract prepared as described below. Rattus rattus was the most prevalent species (subspecies identification was not made). Sample extracts were transported on dry ice from the field site to the Armed Forces Research Institute of Medical Sciences laboratory for confirmation testing using a well established Leptospira gyrase subunit B conventional PCR assay.¹⁵ All animal activities were approved by the Institutional Animal Care and Use Committee and conducted in an Association for Assessment and Accreditation of Laboratory Animal Care International (Frederick, MD) accredited facility and in compliance with the Animal Welfare Act (7 USC §§ 2131-2156) and other federal statutes and regulations involving animals. Preparation of Nucleic Acid Extract. Total nucleic acid extracts were prepared from bacterial cultures, viral cultures, and rodent kidney and spleen tissues using QIAamp DNA Mini kit, QIAamp viral RNA Mini kit (QIAGEN Inc., Valencia, CA), and DNA preparation kit (Wizard Genomic DNA Purification Kit (Promega Corp, Wisconsin)) respectively. *Leptospira* DNA was quantified using the Qubit fluorometer (Life Technologies, Grand Island, NY) following the manufacturers' instructions. Extracts were stored at -70°C. Design of PCR Probe and Primer Oligonucleotides. The LPS TaqMan PCR assay primer and probe oligonucleotide sequences may be requested from the primary author. Oligonucleotides were designed de novo by eye targeting a 132 base pair (bp) sequence of the gene encoding *Leptospira interrogans* serogroup Australis major outer membrane protein (lipl32); GenBank accession number: AY609325.1. Oligonucleotide sequences of human pathogenic *Leptospira* species were selected considering the following guidelines: - amplicon length=75-150 bp - oligonucleotide length=18-30 bases - guanine and cytosine content=30%-80% - primer melting temperature (Tm)=63°C to 67°C - probe Tm 8°C to 10°C higher than primer Tm - probe placement relative to primers (proximal) - avoidance of runs of identical nucleotides to prevent mismatching and nucleotide complementarities to prevent secondary structure (hairpin-loop) formation and oligonucleotide dimerization. Melting temperatures were quantified and the absence of significant secondary structure formation and dimerization were confirmed with PrimerExpress software (PE Applied Biosystems, Foster City, California). Primer and probe sequence heterology with genomic sequences of closely related species through diverse genera were validated by BLAST (Basic Local Alignment Search Tool) database search.²³ Primer and probe synthesis and quality control were conducted by a commercial vendor (Idaho Technology, Inc, Salt Lake City, Utah). The Taq-Man probe contained 2 fluorigenic labels, a 5' reporter dye (6-carboxyfluorescein (FAM)) and a 3' quencher dye (6-carboxytetramethylrhodamine (TAMRA)) (Roche Molecular Diagnostics, Pleasanton, California).^{24,25} Polymerase Chain Reaction. Wet reagent LPS PCR assay optimization was conducted on the "Ruggedized" Advanced Pathogen Identification Device (R.A.P.I.D.) (Idaho Technology, Inc (ITI), Salt Lake City, Utah). Primers and probe were optimized with R.A.P.I.D. wet reagents and the optimum condition was 5 mmol/L MgCl₂, 400 nmol/L primers, 100 nmol/L probe. The master mix contained LPS 400 nmol/L forward and reverse primers, 100 nmol/L TaqMan probe, 200 μmol/L each dNTP, 5 mmol/L MgCl₂, 1×PCR buffer, 1×stabilization buffer, and Taq Polymerase:Ab: Enzyme diluent (1:1:10.5). #### A FIELD-EXPEDIENT METHOD FOR DETECTION OF LEPTOSPIROSIS CAUSATIVE AGENTS IN RODENTS The optimal LPS PCR master mix formula was used for LPS assay preparation and production conducted by an ITI proprietary process. Freeze-dried LPS PCR master mix reagents only required hydration and addition of sample template prior to analysis. Assays were prepared according to the manufacturer's (ITI) instructions. A positive template control reaction was prepared using *L* interrogans serovar Bangkok at a total concentration of 1 pg template. Negative template control reactions were prepared using PCR grade water. A R.A.P.I.D. standardized PCR thermal cycling protocol consists of an initial DNA denaturation at 95°C for 3 minutes, and PCR for 45 cycles at 95°C for 0 seconds for template denaturation (sinusoidal temperature cycling) and 60°C for 20 seconds of combined annealing and primer extension. Linearity and Limit of Detection. The linearity of the LPS freeze-dried assay was assessed in order to determine the amplification efficacy and efficiency of the PCR. These data were used to estimate limit of detection (LOD). The estimated value served as the starting point for further evaluation of LOD by replicate sample test. The correlation coefficient (R^2) of standard DNA concentrations was used to establish linearity. The slope was used to calculate amplification efficacy and efficiency using the formulas: Efficacy= $$-1+10^{(-1/\text{slope})}$$ Efficiency= $10^{(-1/\text{slope})}$ The LOD was estimated using a standard curve produced by plotting critical threshold (Ct) values versus the logarithm of serial dilutions of L borgpetersenii serogroup Ballum serovar Ballum at 10 ng to 1.0 fg genomic DNA per reaction volume. The Ct values of each log DNA concentration were measured in 2 replicates. Least-squares regression analysis (performed by the R.A.P.I.D. software) plotted Ct as a function of DNA concentration. The R.A.P.I.D. software automatically calculated "best-fit" of the regression and a standard curve was established, the linear relationship between Δ PCR cycle number and Δ DNA concentration. The R^2 value was automatically adjusted near or at unity by the R.A.P.I.D. software. The LOD was estimated as the template concentration at the lowest Ct value above background. The estimated LOD was used to conduct replicate sample testing (n=20). Replicate sample testing was conducted by 3 operators. Rodent extracts and *Leptospira* Reference Strains. A test panel of well characterized rodent kidney extracts from sample archives was prepared consisting of 30 pathogenic *Leptospira* infected tissue extracts and 20 noninfected extracts. Kidney tissue extracts were previously prepared and confirmed positive for pathogenic *Leptospira* species by *Leptospira* gyrase subunit B conventional PCR.⁸ Extracts were archived at -70°C. Prior to LPS assay sensitivity testing, template quality was confirmed using *Leptospira* gyrase subunit B conventional PCR. Validation testing of LPS PCR assay sensitivity and specificity were conducted using a diverse panel of 24 reference serovars of *Leptospira* species consisting of 22 pathogenic and 2 nonpathogenic serovars (Table 1). Reference strains were obtained from the Department of Leptospirosis Laboratory, National Institute of Animal Health, Thailand. Cultures were grown in Ellinghausen-McCullough-Johnson-Harris medium (Difco Laboratories, Detroit, Michigan) and maintained by weekly subculture at 30°C following established methodology.²² Reference sample quality was confirmed using *Leptospira* gyrase subunit B conventional PCR. Non-Leptospira Organisms: Specificity Test Panel. Specificity testing included a panel of a well characterized nucleic acid extracts consisting of non-Leptospira genetic near neighbors, clinically significant organisms, and *R. rattus* and human DNA (Table 2). Organisms harboring RNA genomes underwent reverse transcription to produce genomic cDNA for testing. The intent of cDNA testing was to confirm exclusion of potential laboratory introduced crossover contaminates. Data Analysis. Sample identification and specifications were entered electronically in the R.A.P.I.D. operating system run protocol. Analyses and results were automatically archived. The criterion for a positive result was a significant increase in fluorescence over background levels, ie, Ct, defined by an algorithm provided in the R.A.P.I.D. analytical software. The Ct is defined as the first PCR cycle with significant fluorescence when normalized against background fluorescence. Samples with a Ct of ≥40 were considered negative, while samples with a mean Ct of <40 were considered positive by R.A.P.I.D. analyses. # RESULTS Linearity. Linear regression analyses of the LPS freezedried assay using L borgpetersenii serovar Ballum concentrations ranging from 10 ng to 1 fg of total nucleic acid (2 replicates for each of eight 10-fold dilutions) demonstrated the robustness of the assay. Amplification was linear from 10 ng to 100 fg of template concentration. Slope and best fit of correlation coefficient (R^2) and error values were performed automatically by regression analyses software included in the software package of the R.A.P.I.D. operating system. Linearity was ## THE ARMY MEDICAL DEPARTMENT JOURNAL | Table 1. Reference stra | ains tested by Leptospir | a pathogenic spp (LPS |) PCR | |--------------------------|--|-----------------------|----------| | Serogroup | Serovar | Serovar Strain | | | Pathogenic L. Interrogal | ns | | | | Australis | Bratislava | Jez Bratislava | 35.44 | | Autumnalis | Autumnalis | Akiyami A | 33.82 | | Australis | Bangkok | Bangkok-D92 | 34.50 | | Bataviae | Bataviae | Swart | 35.36 | | Canicola | Canicola | Hond Utrecht IV | 35.47 | | Djasiman | Djasiman | Djasiman | 35.31 | | Hebdomadis | Hebdomadis | Hebdomadis | 36.22 | | Icterohaemorrhagiae | Icterohaemorrhagiae | RGA | 35.18 | | Pomona | Pomona | Pomona | 35.12 | | Pyrogenes | Pyrogenes | Salinem | 35.16 | | L. borgpetersenii | | | | | Ballum | Ballum | RATTUS SP 127 | 34.32 | | Javanica | Javanica | Veldrat Bataviae 46 | 34.89 | | Mini | Mini | Sari | 34.09 | | Sejroe | Sejroe | M84 | 35.33 | | Tarassovi | Tarassovi | Perepelitsin | 35.50 | | L. kirschneri | | | | | Cynopteri | Cynopteri | 3522 C | 35.06 | | Grippotyphosa | Grippotyphosa | Moskva V | 34.25 | | L. noguchii | | | | | Louisiana | Louisiana | LSU 1945 | 34.82 | | Panama | Panama | CZ 214 | 34.99 | | L. weilii | | | | | Celledoni | Celledoni | Celledoni | 34.77 | | L. santarosai | | | | | Shermani | Shermani | 1342 K | 35.67 | | L. inadai | | | | | Manhao | Manhao | Li 130 | 38.23 | | Nonpathogenic L. biflex | ra | | | | Semaranga | Patoc | Patoc I | Negative | | Andamana | Andamana | CH 11 | Negative | | L. meyeri | | | | | Ranarum | Ranarum | ICF | Negative | | | mple population (n=22) mea
t value represents duplicate | | | quantified at slope=3.378, $R^2=1.00$, and error=0.0613. interval (CI)=34.80-35.24. Operator 2 mean Ct values Leptospira interrogans serovar Bangkok positive template control (PTC) reaction prepared at 1 pg concen- tration reported fluorescence at an average Ct value of 31.85 corresponding with L borgpetersenii serovar Bal- n=20, SE=0.14, and 95% CI=35.33-35.89. lum 1 pg concentration average Ct value of 32.03. Limit of Detection. The LOD was estimated at ≤ 100 fg or ≤20 genome equivalent (ge) based on linear regression | Table 2. Results of negative control testing. | | | |---|----------------|--| | Species | LPS
Results | | | Human blood | Negative | | | Rodent blood (Rattus rattus) | Negative | | | Escherichia coli | Negative | | | Shigella flexneri | Negative | | | Shigella sonnei | Negative | | | Pseudomonas aeruginosa | Negative | | | Klebsiella pneumoniae | Negative | | | Enterobacter aerogenes | Negative | | | Staphylococcus aureus | Negative | | | Staphylococcus typhimurium | Negative | | | Streptococcus pyogenes | Negative | | | Bartonella doshiae | Negative | | | Plasmodium falciparum | Negative | | | Plasmodium vivax | Negative | | | Japanese Encephalitis Virus (cDNA) | Negative | | | West Nile Virus (cDNA) | Negative | | | Tembusu Virus (cDNA) | Negative | | | Dengue Virus Serotype 1 (cDNA) | Negative | | | Dengue Virus Serotype 2 (cDNA) | Negative | | | Dengue Virus Serotype 3 (cDNA) | Negative | | | Dengue Virus Serotype 4 (cDNA) | Negative | | analyses results. A total of 60 replicate R.A.P.I.D. runs at 100 fg concentration L borgpetersenii serovar Ballum total nucleic acid template established the LOD at ≤ 100 fg (20 ge). Three operators running 20 replicates reactions each over a 2-day period achieved a replicate test score of 100% (60/60). Operator 1 mean (µ) Ct values were 35.02, SD=0.51, and percent coefficient of variation values (CV%)=1.45 where n=20, SE=0.11 and 95% confidence were μ =35.38, SE=0.75, and CV%=2.11 where n=20, SE=0.17, and 95% CI=35.05-35.71. Operator 3 mean Ct values were μ =35.61, SE=0.63, and CV%=1.76 where Sensitivity and Specificity Testing. In LPS assay sensitivity and specificity testing with Leptospira reference strains, sensitivity and specificity results were 100% #### A FIELD-EXPEDIENT METHOD FOR DETECTION OF LEPTOSPIROSIS CAUSATIVE AGENTS IN RODENTS concordant with *Leptospira* gyrase B conventional PCR analyses. (Table 1). Twenty-five Leptospira reference strains consisting of 22 pathogenic serovars were positive by LPS assay analyses and 3 nonpathogenic serovars did not report fluorescence above background. All samples were tested in duplicate at a DNA concentration of 100 fg (1×LOD). Pathogenic *Leptospira* sample population Ct values were μ =35.16, SD=0.89, and CV%=0.78 where n=22, SE=0.19, and 95% CI=34.79-35.53. Nonpathogenic serovars from the panel tested at 1 pg and 100 pg DNA concentrations ($100 \times$ and $1000 \times$ LOD) reported no fluorescence above background. Inhibition of PCR was not observed at 100 pg DNA concentration (1000×LOD) using 3 pathogenic *Leptospira* serovars: L interrogans serogroup Australis serovar Bangkok (Ct=15.98), L interrogans serogroup Australis serovar Bratislava (14.34), and L weilii serogroup icterohaemorrhagiae serovar Sarmin (Ct=33.29). A single anomalous result occurred, L weilii serovar Sarmin was detected at 1 pg (Ct=39.62) but did not report fluorescence at the 100 fg LOD level. This result was not included in the statistical analyses because L weilii serovar Sarmin sequence is 100% homologous with primer and probe sequences and as such probable experiment error is under assessment. Archived and wild-captured rodent kidney tissue extracts tested by the LPS assay demonstrated 100% sensitivity compared to the *Leptospira* gyrase subunit B conventional PCR assay (Table 3). Using a test panel of 50 archived rodent tissue extracts, 30 *Leptospira* infected extracts were positive by LPS assay analyses and 20 noninfected extracts did not report fluorescence above background (Table 3). Sample preparation and blind testing were conducted under controlled laboratory conditions. *Leptospira* infected rodent extract Ct values were μ=29.50, SD=3.31, and CV%=10.98 where n=30, SE=0.60, and 95% CI=28.32-30.68. In field evaluation using a test panel of 36 wild-captured rodent tissue extracts, 4 *Leptospira* infected extracts were positive by LPS assay analyses and 32 noninfected extracts did not report fluorescence above background (Table 3). Sample preparation and testing were conducted under field conditions. Wild-captured rodent extract Ct values were μ =34.34, SD=4.83, and CV%=23.36 where n=4, SE=2.42, and 95% CI=29.61-39.07. Specificity Testing Using Negative Control Organisms. Specificity of the LPS assay was 100% concordant with a diverse panel of well characterized non-*Leptospira* organisms (Table 2). No cross-reaction occurred with human or *Rattus* species undiluted extracts from blood or kidney tissue, respectively. Ten common infectious disease agents and Total nucleic acid extract from 10 infectious disease agents and cDNA prepared from 7 viruses were tested at a concentration of 1000×LOD. No fluorescence above background was observed for all non-*Leptospira* organisms tested. Throughout laboratory validation testing and field evaluation, PTC reactions reported fluorescence at the expected Ct value (≈32) and negative template control reactions did not report fluorescence above background. # COMMENT Our results clearly show that the LPS assay is a robust, portable, highly sensitive, and specific test for the detection of pathogenic Leptospira species In evaluation with Leptospira infected rodent kidney extracts, the assay proved to be sensitive with no false negative or false positive results. The stability of the assay was evidenced by the reproducibility of PTC results. Use of the assay with the R.A.P.I.D. provided a highly mobile, standalone, real-time PCR analytic system for field-deployed rodent surveillance. During field evaluation, the system was configured and normal operations confirmed in less than 2 hours. Sample processing and analyses were completed in less than 3 hours. The system is unique in its ability to fill an important public heath role as it provides rapid pathogenic *Leptospira* detection capability under austere and extreme operating conditions. Targeting transmission risk areas and identifying preventable conditions help focus control resources. Correctly collected and interpreted data on rodent infection rate and prevalence of contaminated environment integrated with other key transmission indicators such as confirmed leptospirosis cases (where epidemiological data is available), virulence of the circulating Leptospira serovar, rodent infestations and population densities, reproduction rate, terrain and climatic conditions, provide for efficacious transmission risk assessment. These data collected in a spatially focused and expedient manner, augment the predictive power of field surveillance allowing decision makers to dedicate control resources for focused application of animal abatement measures, treatment of habitat, and increased public awareness. The value of animal and environmental surveillance is enhanced by field-expedient detection capability. Limitations in leptospirosis diagnostics must be addressed. Achieving a definitive diagnosis across both the acute and immune phases of leptospirosis is challenging because clinical symptoms are easily confused with those of other common diseases. 5,26 The treatment of leptospirosis can be enhanced by rapid and highly sensitive diagnostics. Antibiotics are most effective when started by day 5 of disease onset and as such early diagnosis ## THE ARMY MEDICAL DEPARTMENT JOURNAL | Table 3. Results of rodent kidney tissue testing | | | | | | |--|----------------|-----------------|-----------------|----------------------|----------------------| | Samples | No.
Samples | No.
True Pos | No.
True Neg | LPS PCR Sensitivity | gyrB PCR Sensitivity | | Archived rodent extract* | 50 | 30 | 20 | 100% (30/30+0)(100%) | 100% (30/30+0)(100%) | | Wild-captured rodents [†] | 36 | 4 | 32 | 100% (4/4+0)(100%) | 100% (4/4+0)(100%) | | *Archived rodent extract (n=30) mean Ct=29.5, SD=3.31, CV%=10.98. †Wild-captured rodent extract (n=4) mean Ct=34.34, SD=4.83, CV%=23.36. | | | | | | would be beneficial in the treatment of leptospirosis.⁴ However, while rats may shed up to 10⁸ spirochetes per ml of urine, leptospirosis patient sample concentrations present challenges in detection limit. The presence of Leptospira organism/DNA can vary from very low to high levels during the acute (2-7 days) and immune (0-30 days) phases of the disease depending on the seriousness of the infection.²⁷ Patient urine sample concentration of Leptospira ranges from 10² to 10⁴ spirochetes per ml and the asymptomatic urinary range is 10¹ to 10³ spirochetes per ml.²⁸ Blood sample concentration of Leptospira ranges from 10¹ to 10⁵ spirochetes per ml.²⁹ Diagnosis of leptospirosis is usually retrospective because of the length of the time required for diagnosis by microscopic agglutination test (MAT) reference methodology. 5-8 The MAT and other agglutination-based tests have been developed for more rapid and convenient diagnostics, however, these methods have limitations in specificity.³⁰ An approved molecular-based human diagnostic test does not currently exist that does not require confirmation testing by Leptospira isolation and culture. Molecularbased methodologies describing direct detection from clinical samples are not currently well represented in the literature. It is our intent to transition the LPS assay to human diagnostic use. We will address challenges in achieving efficacious PCR-based leptospirosis diagnostics by enhancing the high sensitivity and specificity of the LPS assay procedurally, adapting specialized protocols to concentrate patient samples, and the development of extraction and PCR internal positive controls. Our results show that the LPS TaqMan assay is a field-expedient method for sensitive and specific detection of leptospirosis causative agents in rodents. # **ACKNOWLEDGEMENTS** Thanks to Stuart Tyner and Panita Gosi, Department of Immunology, Armed Forces Research Institute of Medical Sciences (Bangkok) for providing samples and support in testing. This work was funded by the Military Infectious Diseases Research Program, US Army Medical and Materiel Research Command, Fort Detrick, Maryland. The joint efforts of the Departments of the Army and Air Force were conducted through the Walter Reed Army Institute of Research and the USAF 59th Medical Wing Memorandum of Agreement. ## **DISCLAIMER** Reference to trade name, vendor, proprietary product or specific equipment is not an endorsement, a guarantee or a warranty by the Department of the Defense or US Armed Forces, and does not imply an approval to the exclusion of other products or vendors that also may be suitable. #### **REFERENCES** - 1. Burnette WN, Hoke CH, Scovill J, et al. Infectious diseases investment decision algorithm: a quantitative algorithm for prioritization of naturally occurring infectious disease threats to the U.S. military. *Mil Med.* 2008;173:174-181. - Slack A. Leptospirosis. Aust Fam Physician. 2010; 39(6):495-498. - 3. Tangkanakul W, Smits HL, Jatanasen J, Ashford DA. Leptospirosis: An emerging health problem in Thailand. *SE Asian J Trop Med Publ Health*. 2005;36(2):1-7. - Levett, PN. Leptospirosis. Clin Microbiol Rev. 200;14:296-326. - Collins RA. Leptospirosis. *Biomed Scientist*. 2006;50:116-117,119-121. - Einstein BI. The polymerase chain reaction: a new method of using molecular genetics for medical diagnosis. N Engl J Med. 1990;322:178-183. - Levett PN, Morey RE, Galloway RL, Turner DE, Steigerwalt AG, Mayer LW. Detection of pathogenic leptospires by real-time quantitative PCR. *J Med Microbiol*. 2005;54:45-49. - Slack AT, Symonds ML, Dohnt MF, Smythe LD. Identification of pathogenic *Leptospira* species by conventional or real-time PCR and sequencing of the DNA gyrase subunit B encoding gene. *BMC Microbiol*. 2006;6:95. - 9. Ahmed A, Engelberts MF, Boer KR, Ahmed N, Hartskeerl RA. Development and validation of a real-time PCR for detection of pathogenic *leptospira* species in clinical materials. *PLoS One*. 2009;4(9):e7093. #### A FIELD-EXPEDIENT METHOD FOR DETECTION OF LEPTOSPIROSIS CAUSATIVE AGENTS IN RODENTS - Dikken H, Kmety E. Serological typing methods of leptospires. In: Bergan T, Norris JR, eds. *Meth-ods in Microbiology*. London: Academic Press; 1978:258-283. - 11. Romero EC, Billerbeck E, Lando V, Carmargo D, Sauza CC, Yasuda PH. Detection of *Leptospira* DNA in patients with aseptic meningitis by PCR. *J Clin Microbiol*. 1998;36:1453-1455. - Slack A, Symonds M, Dohnt M, Harris C, Brookes D, Smythe L. Evaluation of a modified Taqman assay detecting pathogenic *Leptospira* spp.. against culture and *Leptospira*-specific IgM enzymelinked immunosorbent assay in a clinical environment. *Diagn Microbiol Infect Dis*. 2007;57:361-366. - 13. Smythe LD, Smith IL, Smith GA, Dohnt MF, Symonds ML, Barnett LJ, McKay D. A quantitative PCR (TaqMan) assay for pathogenic *Leptospira* spp.. *BMC Infect Dis.* 2002;2:13. - Stoddard RA, Gee JE, Wilkins PP, McCaustland K, Hoffmaster AR. Detection of pathogenic *Leptospira* spp.. through TaqMan polymerase chain reaction targeting the LipL32 gene. *Diagn Microbiol Infect Dis*. 2009;64:247-255. - Wangroongsarb P, Yaseang S, Petkanjanapong W, Naigowit P, Hagiwara T, Kawabata H, Koizumi N. Applicability of polymerase chain reaction to diagnosis leptospirosis. *J Trop Med Parasitol*. 2005;28:43-47. - Zakeri S, Sepahian N, Afsharpad M, Esfandiari B, Ziapour P, Djadid ND. Molecular epidemiology of leptospirosis in northern Iran by nested polymerase chain reaction/restriction fragment length polymorphism and sequencing methods. *Am J Trop Med Hyg.* 2010;82:899-903. - Coleman RE, Hochberg LP, Putnam JL, Lee JS, McAvin JC, Chan AS, et al. Use of vector diagnostics during military deployments: recent experience in Iraq and Afghanistan. *Mil Med.* 2009;174:904-920. - Coleman RE, Hochberg LP, Swanson KI, Lee JS, McAvin JC, Moulton JK, et al. Impact of phlebotomine sand flies on U.S. military operations at Tallil Air Base, Iraq: 4. Detection and identification of leishmania parasites in sand flies. *J Med Entomol*. 2009;46:649-663. - McAvin JC, Powers MD, Blow JA, Putman JL, Huff WB, Swaby JA. Deployable, field-sustainable RT-PCR assays for rapid screening and serotype identification of dengue virus in mosquitoes. *Mil Med*. 2007;172:329-334. - 20. Swaby JA, McAvin JC. Support of far-forward disease surveillance operations with deployable, real-time vector-borne disease agent analytic capability. *Army Med Dept J.* April-June 2008:21-24. - 21. Agudelo-Flórez P, Londoño AF, Quiroz VH, Ángel JC, Moreno N, Loaiza ET, et al. Prevalence of *Leptospira* spp. in urban rodents from a groceries trade center of Medellín, Colombia. *Am J Trop Med Hyg.* 2009;8:906-910. - Cole JR Jr, Sulzer CR, Pursell AR. Improved microtechnique for the *leptospiral* microscopic agglutination test. *Appl Microbiol*. 1973;25:976-980. - 23. Altschul SF, Gish W, Miller W, Myers EW, Lipman DJ. Basic local alignment search tool. *J Mol Biol*. 1990;215:403-410. - 24. Wittwer CT, Herrmann MG, Moss AA, Rasmussen RP. Continuous fluorescence monitoring of rapid cycle DNA amplification. *Biotechniques*. 1997a;22:130-131, 134-138. - Wittwer CT, Ririe KM, Andrew RV, David DA, Gundry RA, Balis UJ. The LightCycler: a microvolume multisample fluorimeter with rapid temperature control. *Biotechniques*. 1997b;22:176-181. - 26. Medeiros FR, Spichler A, Athanazio DH. Leptospirosis-associated disturbances of blood vessels, lungs and hemostasis. *Acta Trop.* 2010;115:155-162. - 27. Wilson W, Sande M. Current Diagnosis & Treatment in Infectious Diseases. New York: Lange/ McGraw-Hill Professional Publishing; 2001. - 28. Ganoza CA, Matthias MA, Saito M, Cespedes M, Gotuzzo E, Vinetz JM. Asymptomatic renal colonization of humans in the Peruvian Amazon by *Leptospira*. *PLoS Negl Trop Dis*. 2010;23:e612. - Bourhy P, Collet L, Clément S, Huerre M, Ave P, Giry C, Pettinelli F, Picardeau M. Isolation and characterization of new *Leptospira* genotypes from patients in Mayotte (Indian Ocean). *PLoS* Negl Trop Dis. 2010;22:e724. - Faine S, Adler B, Bolin C, Perolat P. Leptospira and Leptospirosis. 2nd ed. Melbourne, Australia: MediSci; 1999. # **AUTHORS** Mr McAvin is a Molecular Biologist with the 59th Medical Wing, Lackland Air Force Base, Texas, temporarily assigned to the Armed Forces Research Institute of Medical Sciences (AFRIMS), Bangkok, Thailand. Ms Ampornpan is a Medical Research Technologist in the Diagnostic and Reemerging Diseases Section, Entomology Department, AFRIMS, Bangkok, Thailand. Dr Ratree is Chief of the Molecular Biology Section, Entomology Department, AFRIMS, Bangkok, Thailand. LTC Richardson is Director, Entomology Branch, Center for Infectious Disease Research, Walter Reed Army Institute of Research, Silver Spring, Maryland.